UNCLASSIFIED AD 407 341 # DEFENSE DOCUMENTATION CENTER **FOR** SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. 3 109 700 63 - 4-1 AD No. YOUR COPY DDC TISIA B #1- 40-283 750 DEVELOPMENT OF ANALYTICAL TECHNIQUES FOR THE DETERMINATION OF MINUTE QUANTITIES OF SELECTED ELEMENTS IN BERYLLIUM, O- 5/14 May 29 \$63, 3 8p, 3 - 14 Prepared under Navy, Bureau of Naval Weapons (3) Contract NOW 62 \$10629 \$c (16) - (17) 14 6 January 1963 through 6 March 1963, (10) by (19. 11). Henry. BATTELLE MEMORIAL INSTITUTE 505 King Avenue Columbus 1, Ohio Ç egur #### Distribution List for Contract NOw-0629 - Commander, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio, Attention ASRCEP-1 - Brush Beryllium Company, 4303 Perkins Avenue, Cleveland 3, Ohio, Attention Mr. W. W. Beaver - 3. Nuclear Metals, Incorporated, Concord, Massachusetts, Attention Mr. Norman R. Gardner - 4. Battelle Memorial Institute, 505 King Avenue, Defense Metals Information Center, Columbus 1, Ohio - 5. University of California, Lawrence Radiation Laboratory, P. O. Box 803, Livermore, California, Attention Mr. Clovis G. Craig, Technical Information Division - 6. Lockheed Aircraft Corporation, Lockheed Missile Systems Division, Hanover Street, Palo Alto, California, Attention Mr. Clayton O. Matthews - 7. The Franklin Institute Laboratories, Philadelphia 3, Pennsylvania, Attention Mr. M. Herman - 8. Avco Manufacturing Corporation, Research and Advanced Development Division, 20 South Union Street, Lawrence, Massachusetts, Attention Dr. S. R. Maloof - 9. Commander, Watertown Arsenal, Watertown 72, Massachusetts, Attention Mr. S. Arnold - 10. Commander, Ordnance Corps, Frankford Arsenal, Pitman Dunn Laboratory, Philadelphia 37, Pennsylvania, Attention Mr. D. Kleppinger - 11. Chief of Naval Research, Department of the Navy, Washington 25, D. C., Attention (ONR:423) - Director, U. S. Naval Research Laboratory, Metallurgy Division, Washington 25, D. C., Attention Mr. W. Pellini - 13. U. S. Atomic Energy Commission, Division of Reactor Development, Engineering Development Branch, Washington 25, D. C., Attention Mr. J. M. Simmons, Chief Metallurgy Section - 14. Armour Research Foundation, 10 West 35th Street, Chicago 16, Illinois, Attention Mr. J. I. Bregman - 15. Department of the Navy, Bureau of Ships, Washington 25, D. C., Attention Code 343 - 16. Boeing Airplane Company, Seattle Division, Seattle, Washington, Attention Mr. E. C. Bovee. Staff Engineer for Materials & Processes Staff - 17. Oak Ridge National Laboratory, P. O. Box X, Oak Ridge, Tennessee, Attention Mr. W. D. Manly - 18. The Beryllium Corporation, P. O. Box 1462, Reading, Pennsylvania, Attention Mr. William Santachi - 19. Alloyd Research Corporation, 202 Arsenal Street, Watertown 72, Massachusetts, Attention Mr. L. Mager - 20. Thompson-Ramo Wooldridge, Incorporated, Cleveland 17, Ohio, Attention Mr. J. L. Laser, Tapco Division, 23555 Euclid Avenue - 21. National Academy of Sciences, Materials Advisory Board, 2101 Constitution Avenue, N. W., Washington 25, D. C., Attention Dr. Joseph Lane - 22. National Beryllia Corporation, Haskell, New Jersey, Attention Mr. Philip S Hessinger - 23. Armed Services Technical Information Agency (10 copies), Arlington Hall Station, Arlington 12, Virginia (with note stating "No Restrictions for ASTIA Distribution") - 24. Department of the Interior, Bureau of Mines, Washington 25, D. C., Attention Mr. H. Austin Tucker - 25. Nuclear Science and Engineering Corporation, P. O. Box 10901, Pittsburgh 36, Pennsylvania, Attention Mr. R. C. Knock - 26. Radiation Counter Laboratories, Inc., 5121 West Grove Street, Shakie, Illinois - 27. Jarell-Ash Company, 26 Farwell Street, Newtonville 60, Massachusetts, Attention Mr. Richard F. Jarell - 28. Tracerlab Incorporated, 2330 Wright Avenue, Richmond 3, California, Attention Mr. L. F. Tischler - 29. National Spectrograph Laboratories, Inc., 6300 Euclid Avenue, Cleveland 3, Ohio, Attention Mr. L. E. Zeeb - Atlantic Research Corporation, Shirley Highway at Edsall Road, Alexandria, Virginia - 31. Ledoux and Company, 359 Alfred Avenue, Teaneck, New Jersey, Attention Mr. R. C. Adkins - 32. Nuclide Analysis Associates, P. O. Box 752, State College, Pennsylvania, Attention Dr. Donald J. Marshall - 33. Bell & Howell Research Center, 300 North Sierra Madre Villa, Pasadena, California, Attention Dr. Charles F. Robinson - 34. Bureau of Naval Weapons, Washington 25, D. C., Attention RRMA-222 - 35. Commanding Officer, Naval Air Material Center, Aeronautical Materials Laboratory, Philadelphia, Pennsylvania - 36. National Bureau of Standards, Washington 25, D. C. - 37. University of California, Lawrence Radiation Laboratory, P. O. Box 808, Livermore, California, Attention Dr. R. F. Bunshah - 38. Watertown Arsenal, U. S. Army Materials Research Agency, Watertown 72, Massachusetts, Attention Mr. S. Vigo, Chief, Analytical Chemistry Branch - 39. Brush Beryllium Company, 4303 Perkins Avenue, Cleveland 3, Ohio, Attention Dr. Jonathan Booker - 40. Anaconda American Brass Company, Waterbury 20, Connecticut, Attention Mr. Oliver P. Case - 41. Bureau of Mines, Metallurgy Research Laboratory, 500 Date Street, Boulder City, Nevada, Attention Mr. Bruce J. Boyle, Chief, Technical Services ### ABSTRACT Solid spark mass-spectrographic and emission-spectrographic methods, have been developed for the determination of trace metallic impurities in beryllium. The analysis of trace amounts of nonmetallic impurities, especially oxygen, was less well established, and work is being continued on the development of analytical techniques for the analysis of minute traces of impurities in beryllium. Most emphasis is being given now to the less well-established analysis of the nonmetallic impurities. ## TABLE OF CONTENTS | Page | |-------------|--------------------|--|----------------------|--------------------|-----------|------|-----|------|------|-------------|------|----------|-----|------|-----------|-----|-----|------|-----|------|------|-----|------------|---|-------------| | INTRO | UQC | CTIO | ٧. | • | | | | • | • | | | | | | • | • | | | | | | | • | • | 1 | | PROG | RAI | M STA | TUS | | | | | • | | | | | | | • | | | | | | | | | | 1 | | | Oxy
Sulf
Hyd | erials
gen An
Tur Det
Trogen
ctrical | naly:
term
Ana | ses
ina
lysi | tio
is | n | • | • | ure | ·
·
· | ents | | • | | • | • | • | • | • | | • | · . |
·
· | • | 2
5
7 | | | | | | | | | | | Ţ | LIS' | T C | F ' | ΓAI | 3LI | <u>ES</u> | | | | | | | | | | | | Table | 1. | Oxyge | n Da | ata | Ob | tai | nec | l or | ı B | ery | /lec | U | KAI | ΞA | Eq | uiv | ale | nt S | San | ıple | е. | | | | 3 | | Table | 2. | Analy | tica: | l M | eth | od: | s B | ein | ıg T | Jse | d fo | or (| Оху | ger | a in | В | ery | lliu | m. | Ana | alys | ses | | | 4 | | Table | 3. | Sulfur | Re | cove | ery | F | ror | n F | ur | e S | olu | tio | ıs | | | | | | | • | | | | | 6 | | Table | 4. | Resul | ts of | f Di | re | ct : | Red | luc | tio | n ai | nd l | Eνο | lut | ion | | | | | | | | | | • | 6 | | ${f Table}$ | 5. | Effect | of] | NH ₄ | OI | Ιo | n E | lar | ık a | and | Su | lfat | e F | lec | ove | ry | | | | | | | | | 6 | | Table | 6. | Recov | ery | of S | Sul | fur | · U | sin | g F | ur | ifie | d P | ero | chlo | orio | c A | cid | | | | | | • | | 7 | | Table | 7. | Hvdro | gen | Ana | alv | sis | of | Вє | rv | lli e | ım | Sar | npl | es | | | | | | | | | | | 7 | # DEVELOPMENT OF ANALYTICAL TECHNIQUES FOR THE DETERMINATION OF MINUTE QUANTITIES OF SELECTED ELEMENTS IN BERYLLIUM by W. M. Henry #### INTRODUCTION Work has been continued this period on the development of analytical techniques and measurements that can provide accurate determinations of trace impurities. These include spark-source mass spectrography, emission spectrography, activation analysis, residual-resistivity measurements, conductometric carbon, Kjeldahl nitrogen and chemical sulfur, and possibly vacuum-fusion analysis. Experimental work has shown that spark-source mass spectrography is the most sensitive and over-all rapid technique for determining all trace impurities and has the added advantage of requiring very little sample material. This latter is quite advantageous in working with research quantities of metal. The same sample material as used for mass spectrography is used for the electrical measurements which indirectly can determine total impurity contents at parts per trillion or lower concentrations. An impurity-concentrational procedure (based on separating beryllium from impurities by its evolution as the basic beryllium acetate) followed by an emission-spectrographicsolution method provides accurate detection of most metallic impurities at the low ppm level. While considerably more tedious and time consuming to use as well as requiring much larger samples than the mass-spectrographic method, this technique provides good accuracy since suitable standards can be synthesized readily. The activation analysis work, which has been limited to oxygen determination, has been found to provide good sensitivity on finely divided beryllium and effort is being extended to relate the results obtained to bulk samples which are of more direct interest. Carbon and nitrogen can be determined accurately at about the 10-ppm level and effort is being continued to increase these sensitivities as well as that of the sulfur determination. Vacuum-fusion work using a platinum-bath technique has been carried out primarily to provide a check on the accuracies of oxygen determinations obtained by the more sensitive techniques of activation and mass spectrography. However consideration is being given to use of isotopic dilution techniques to extend the vacuum-fusion sensitivity. #### PROGRAM STATUS Two analytical methods have been developed for the analysis of trace amounts of metallic impurities in beryllium. The spark mass-spectrographic method provides fractional parts per million sensitivity. Results obtained mass spectrographically on individual elements have been intercompared with those obtained by other analytical methods and it has been found that visual reading of the mass-spectrographic plate provides comparable values at least within a factor of 2 even at elemental concentrations in the low ppm range. Considerable attention has been given to methods of sample cleaning and mass-spectrographic operation so as to obtain equivalent data on the nonmetallic impurities. Lack of sufficient corroborative analytical data, especially on oxygen, has prevented full evaluation of the mass-spectrographic method on these elements. However useful mass-spectrographic analysis and residual-resistivity measurements have been obtained on very high-purity beryllium specimens too small in amount and too pure to be analyzed completely by other techniques. The second technique for trace metallic impurity analysis, a chemical-concentration emission-spectrographic method developed under this program, has been used to check the validity of the mass-spectrographic results. While not providing for the analysis of as many impurity elements nor for as great a sensitivity, this technique can provide good accuracy by its utilization of a large sample and readily synthesized reference standards. The accurate determination of low amounts of nonmetallic impurities is still under development. Work is being continued to increase the detection limits of the chemical carbon, nitrogen, and sulfur methods. Considerable effort as described below is being given to the oxygen analysis. No difficulty has been encountered in the determination of 1 ppm and lower amounts of hydrogen by vacuum extraction. However no work has been done thus far in investigating the applicability of the mass-spectrographic method for hydrogen. #### Materials Two additional types of beryllium metals were acquired to supplement the materials presently being used in the analytical development program. These additional metals are a bulk quantity, 75 grams, of Pechiney Cast-Extruded SR Grade rod and several lots of Franklin Institute zone-refined beryllium. The Pechiney SR Grade is of an over-all purity somewhat between that of the other two beryllium materials presently being used in the program — Nuclear Metals Incorporated distilled metal and Berylco UKAEA equivalent cast metal. The amount of the Pechiney material is ample to subdivide and carry out developmental and experimental work using all of the analytical techniques being investigated under this program and interrelate the analytical data obtained. The Franklin Institute zone-refined beryllium materials were obtained only in very small amounts — each lot consisting of two rods about 1/2 inch long and about 1/8 inch in other dimensions. This amount of material is suitable for the solids mass-spectrographic analysis, electrical-resistivity measurements and perhaps one or two additional analytical measurements such as carbon, nitrogen, oxygen or hydrogen determinations. #### Oxygen Analyses As anticipated, the evaluation of analytical methods for the determination of oxygen in beryllium thus far has given the most difficulty. Since the main objective of this program is to develop methods for analyzing elements accurately at the 1-ppm level and lower, most of the effort on oxygen thus far has been directed toward activation analysis and mass spectrography. A lesser effort has been made on vacuum-fusion methods primarily to aid in the evaluation of results obtained by these other methods. The activation analysis method being investigated is one using the nuclear reaction 016 (t, n) F18. The tritrons in the reaction are obtained from neutron irradiation of lithium through the reaction Li^6 (n, α) H^3 . Since about 90 per cent of the (t, n) reactions occur within 5 microns of the beryllium surface, the attaining of high sensitivity by this technique requires use of a finely divided sample. However, oxygen determinations, made on samples of crushed beryllium which had received various exposures to atmospheric oxygen and water vapor, showed that contamination of the metal surfaces occurs which can alter determined values by a factor of 5. Thus, in order to obtain oxygen values representative of the bulk metal, the beryllium must be handled in an inert atmosphere. Experimental work has shown that it is possible to determine impurity oxygen concentrations at below the 10-ppm level in a 0.5-gram sample whose mean particle diameter is 200 to 300 microns. This particle size must of course be carefully measured and be relatively uniform throughout the crushed sample in order to relate the oxygen contents found to that of the bulk sample. Additionally the particle size of the oxygen standard, ammonium nitrate, must be carefully controlled. Since the tritrons which produce radioactivation have a maximum effective range in ammonium nitrate of less than 30 microns and the mean diameter of the particle size of the ammonium nitrate can be measured, a simple geometric calculation of the volume per cent of the standard within the recoil range of the tritrons is used to obtain the reference standard values. However certain presently unexplainable deviations have been encountered in the reference standard calculations when applied to larger particle sizes of the ammonium nitrate. Experimental data given in Table 1 are representative of the problems due to both atmospheric contamination and to variations in the particle size of the reference standard. TABLE 1. OXYGEN DATA OBTAINED ON BERYLCO UKAEA EQUIVALENT SAMPLE | Analysis | Oxygen Found,
ppm | Exposure to Oxygen-Contaminated Atmosphere Before Analysis | |----------|---|--| | 1 | 200 ± 20 | Minimum | | 2 | 270 ± 70 | l day | | 3 | 440 | 2-3 days | | 4 | ₁₀₂₀ (a)
3 ₁₈₀ (b) | 5-6 days | ⁽a) Based on $360-\mu$ -particle-diameter standard. To aid in the evaluation of the effectiveness of the beryllium handling procedure, several beryllium materials were prepared in the manner used for the activation method — i.e., crushing to a small particle size in an inert atmosphere. These crushed portions were then subdivided for subsequent oxygen analysis by several analytical techniques. In addition, bulk sample analyses on the same materials are being obtained also by these several techniques. The beryllium materials being evaluated for oxygen in this work are (1) Pechiney SR Grade cast extruded rod, (2) Nuclear Metals Incorporated distilled metal and (3) Berylco UKAEA equivalent grade cast metal. The analytical techniques being used for the fine-particle and/or bulk-size beryllium samples are given in Table 2. ⁽b) Based on 1840- μ -particle standard. TABLE 2. ANALYTICAL METHODS BEING USED FOR OXYGEN IN BERYLLIUM ANALYSES | | Sample Form Used | | | | | |--|------------------|-------------|--|--|--| | Analytical Method | Fine Particles | Bulk Sample | | | | | Activation 016 (t, n) F18 reaction | Yes | No | | | | | Activation 0^{16} (t, n) F ¹⁸ reaction
Activation 0^{16} (n, p) N ¹⁶ reaction | Yes | Yes | | | | | Activation machine source | No | Yes | | | | | Inert-gas fusion | Yes | Yes | | | | | Vacuum fusion | Yes | Yes | | | | | Solids mass spectrograph | No | Yes | | | | Surface oxygen contamination is also a problem in using the mass spectrographic method of analysis. To date the procedure being used is to obtain a "clean" surface by either acid etching, rinsing and rapidly drying the sample specimens or to cleave pieces to provide fresh surfaces. In either case two small rods representing the sample are placed as rapidly as possible into the source section of the mass spectrograph which is then evacuated to a pressure of about 1×10^{-7} Torr and baked at about 250 C overnight. The source section is then cooled and evacuated to a pressure of about 2×10^{-8} Torr and the high-voltage ionization spark is played over the ends of the specimen rods for several hours prior to obtaining the mass-spectrographic-sample spectra. Linearity studies made on beryllium materials assumed to be homogeneous, have shown that reproducible and uniform concentrations of oxygen can be obtained as evidenced by isotopic line densities. Experimental work was carried out in an effort to accelerate the spark cleaning process by the use of an argon ion-bombardment technique. For this, a small flow of argon was introduced into the source section of the mass spectrograph during the spark cleaning process. The argon introduction and source evacuation conditions were varied to provide a range of pressures from 1×10^{-6} to 1×10^{-3} Torr during the experimental work. A considerable argon glow was observed around the sample electrodes and, under certain conditions, throughout the entire source chamber. However subsequent analyses of samples indicated little if any increase in the ability to remove sample surface contaminants by this type of argon bombardment. Plans for future work on oxygen determination will depend to a certain extent on the outcome of the results obtained using the techniques described in Table 2. However the use of enriched oxygen in certain of these methods should prove useful. The use of an isotopic dilution technique in conjunction with the vacuum-fusion method looks promising especially to evaluate the extent, if any, of the regettering action of the beryllium vapor on the released gases. Also if equilibration conditions can be attained, even on very small samples, in the vacuum-fusion method the sensitivity could be extended considerably. If the isotopic dilution technique were pursued for oxygen by the use of vacuum fusion, the advantages and disadvantages of concurrent nitrogen and carbon analyses would be examined. A prepared enriched oxygen atmosphere would be useful also in evaluating the effectiveness of the mass-spectrographic high-voltage spark in removing surface contamination prior to analysis. #### Sulfur Determination Previous work showed a considerable discrepancy between the mass-spectrographic and the chemical results obtained on sulfur in the Berylco material. The mass-spectrographic analysis gave a value of 10 ppm, while a chemical sulfate method and a combustion method provided values of about 500 ppm as the sulfur content. Sulfur has not been detected chemically in any of the other beryllium materials being used in this program. However the present detection limit of the chemical combustion method is 100 ppm. To investigate the possibility that the variation might be due to a very low ionization of sulfur by the mass-spectrographic high-voltage spark, a mass-spectrographic analysis was carried out on a standard steel sample using the same ionization parameters as used for beryllium. The mass-spectrographic sulfur results of 50 ppm checked almost exactly with the chemical analysis. Additional mass-spectrographic analyses of the Berylco sample have given somewhat higher but variable results, indicating a possibility of lack of homogeneity, especially of sulfur. Two sets of determinations for sulfur in the Pechiney Cast Rod and the Berylco (UKAEA) beryllium metal samples were made. In the first set the method of C. L. Luke [Anal, Chem., 21, 1369 (1949)] was used directly. While the blank was low (0.6 and 1.5 micrograms of sulfur) the results on the samples were low and inconsistent. The second set of determinations were made by separating the sulfate from the beryllium on an alumina column, eluting the sulfate with NH₄OH, converting to H₂SO₄ by passing through an ion exchange column, and finally applying Luke's method of reduction and measurement. The results are shown below. | Sample | Sulfur Found (ppm) | |-------------------|--------------------| | Pechiney Cast Rod | 61 | | | . 56 | | | 17 | | Berylco (UKAEA) | 47 | | Delyico (olullar) | 29 | | | 46 | | | | (Blanks = 11.0 and 13.5 micrograms) The results are still somewhat inconsistent, but do indicate a sulfur content of about 50 parts per million. This confuses the picture as to the true sulfur content of the Berylco metal as well as the methods used to analyze it, since previously about 500 ppm had been found in the material by combustion and by a titration method. A series of experiments were made in an attempt to lower the detection limit of sulfur in beryllium. The sulfur was separated by means of an alumina column as reported by Robert Lim (Report Number UCRL-6639). Measurement of the sulfur was made by the method of Luke. In the initial experiment, solutions containing known amounts of sulfate were carried through the procedure to check recovery and the size of the blank in this low range. The results are given in Table 3. TABLE 3. SULFUR RECOVERY FROM PURE SOLUTIONS | Micrograms Sulfur
Added | Micrograms Sulfur
Found | Micrograms Sulfur
Net | |----------------------------|----------------------------|--------------------------| | 3.3 | 33.3 | 6.8 | | 10.6 | 46.0 | 19.5 | | 19.8 | 52.5 | 26, 0 | | 33.0 | 60.5 | 34.0 | | 39. 6 | 71.0 | 44.5 | | Blank | 26,5 | | Our experience with Luke's method applied directly to metals has indicated a normal blank to be about 1 to 2 micrograms. Since the blank obtained with the proposed method is 10 to 20 times higher we felt that sulfate must be introduced in some of the reagents. To check this theory a series of experiments were planned and executed, To establish a base for comparison of blank values, a standard solution and blank were prepared with redistilled HCl. These were evaporated, transferred to flasks, and evaporated to a low volume. The reduction, evolution, and measurement steps were then followed. Results are shown in Table 4. TABLE 4. RESULTS OF DIRECT REDUCTION AND EVOLUTION | Micrograms Sulfur
Added | Micrograms Sulfur
Found | Micrograms Sulfur
Net | |----------------------------|----------------------------|--------------------------| | 19.8 | 33.5 | 22.5 | | Blank | 11.0 | | Ammonium hydroxide is used to elute sulfate from the alumina column and is a possible source of sulfate. To check this, the usual amount of NH₄OH was added to two standard solutions of sulfate and the ion-exchange separation was made. These solutions were then evaporated and treated as before. A blank was carried through the procedure at the same time. Results are shown in Table 5. TABLE 5. EFFECT OF NH₄OH ON BLANK AND SULFATE RECOVERY | Micrograms Sulfur
Added | Micrograms Sulfur
Found | Micrograms Sulfur
Net | |----------------------------|----------------------------|--------------------------| | 19.8 | 39.2 | 24.8 | | 19.8 | 36.0 | 21.6 | | Blank | 14.4 | | Since the blank obtained in this experiment is essentially that of the base value, it appears that NH₄OH does not contribute substantially to the blank. Perchloric acid was considered as one possible source of sulfate. Since an alumina column is used to adsorb sulfate from solution, it seemed reasonable to purify perchloric acid by passing a dilute solution through an alumina column. This purified acid was then used in the procedure with the results listed in Table 6. TABLE 6. RECOVERY OF SULFUR USING PURIFIED PERCHLOKIC ACID | Micrograms Sulfur
Added | Micrograms Sulfur
Found | Micrograms Sulfur
Net | |----------------------------|----------------------------|--------------------------| | 19.8 | 71.7 | 44.7 | | 19.8 | 63.0 | 36.0 | | Blank | 27.0 | | The blank remained essentially the same as that obtained in the initial experiment, but the net recovery of sulfur was so high that some doubt was cast on the whole experiment. Work was stopped at this point without obtaining a thorough understanding of the source of high blanks. One generalization is that manipulations and transfers increase the amount of sulfate pickup. This may be due to contamination from the air or from the columns or beakers. At this time, the combination Lim-Luke method is not satisfactory for the determination of low-level (less than 0.01 per cent) amounts of sulfur in beryllium metal. A better understanding of the factors involved in the relatively high blank are needed before the technique can be satisfactorily applied to this problem. #### Hydrogen Analysis Three beryllium materials were analyzed for hydrogen content using a 20-minute extraction at 1050 C in a copper bath. The beryllium content of the copper bath was held below 12 weight per cent. The results obtained as given in Table 7. TABLE 7. HYDROGEN ANALYSIS OF BERYLLIUM SAMPLES | Sample | Sample Weight, g | H ₂ Found, ppm | |--|------------------|---------------------------| | Nuclear Metals Inc.
distilled metal | 1,016 | 3.3 | | Pechiney Cast
extruded rod | 1. 144 | 4.2 | | Berylco vacuum-
cast metal | 0.941 | 8.3 | ### Electrical-Resistivity Measurements Electrical-resistivity measurements have been made on thirteen beryllium materials ranging from the fairly impure grade of Berylco UKAEA equivalent metal through distilled and zone-refined materials. The approximate total impurity range of these materials, as determined mass spectrographically, is from 1500 to 150 ppm atomic. The residual-resistivity ratios obtained coincide closely with the total impurity contents in these materials. This data is being examined presently to see if definite relationships can be established in respect to any single or groups of impurity elements. However the results obtained thus far indicate that residual-resistivity measurements provide a very rapid and simple method of determining the over-all purity of a beryllium metal. WMH:slp